THE FILE COPY 4 N-1789 NCEL Technical Note November 1988 By M. Jacoby Sponsored by Marine Corps Research, Development and Acquisition Command ## PRESSURE COEFFICIENTS FOR BASIC TENSIONED-MEMBRANE STRUCTURE FORMS ABSTRACT This report details FY85 wind tunnel tests on basic tensioned-membrane structure forms, data reduction and analysis, and results. Models of parallel and diagonally-arched structures were tested. Testing was performed at the James Forestal Laboratory wind tunnel, Princeton University, and the environment wind tunnel located at the Naval Civil Engineering Laboratory (NCEL). All data and results have been converted to pressure coefficient form to facilitate their use in wind load calculations. Results are presented in Appendixes A, B, and C. Appendixes A and B give average and peak section pressure coefficients arranged by model for different wind incident angles, respectively. Appendix C shows pressure coefficient contour plots arranged by model for different wind incident angles. The effects of varying length, height, wind incident angle, and cross section on parallel-arched structures were measured. Finally, an example wind load calculation using the results is contained in Appendix D. NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME CALIFORNIA 93043 | | Symbol | | . ⊆ | . ⊆ | ¥ | P, | Ē | ı | ۳. | yd ^z | ¥.iE | | | 70 | ₽ | | | fl oz | ĸ | ŧ | Ē | ₂ € | D
A | | 5 | | | | | \$ 212
4 212 | |--|-------------------|-------------------|----------------|-------------------|--------------|--------------|--------------|---------------------|-----------------------------------|-------------------|-------------------|-----------------------------------|------------------|--------|----------------|-------------------|------------|--------------|----------------|----------------|--------------|----------------|--------------|---------------------|--------------------|-------------------------------------|----------------|---|-----------------------|---------------------| | ic Messures | To Find | | inches | inches | feet | yards | miles | | square inches | square yards | square miles | acres | | Sacuno | spunod | short tons | | fluid ounces | pints | querts | gellons | cubic feet | cubic yards | | Fahrenheit | temperature | | | | | | rsions from Metri | Multiply by | LENGTH | 5 0.0 | 7 .0 | 3.3 | <u>.</u> | 9.0 | AREA | 0.16 | 1.2 | 0.4 | 2.5 | MASS (weight) | 0.035 | 2.2 | 7. | VOLUME | 0.03 | 2.1 | 1.06 | 0.26 | ж [.] | <u>.</u> | TEMPERATURE (exact) | 9/5 (then | add 32) | | | | 8 | | Approximats Conversions from Metric Messures | When You Know | ۵, | millimeters | centimeters | meters | meters | kilometers | | square centimeters | square meters | square kilometers | hectares (10,000 m ²) | MA | grams | kilograms | tonnes (1,000 kg) | | milliliters | liters | liters | liters | cubic meters | CUDIC meters | TEMPER | Seisius
Seisius | temperature | | | | P P | | 107 .77 . | Symbol | | E | £ | E | E | Ē | | ςω ₃ | 7E | km ² | 2 | | • | ķ | - | | Ē | - | - | -° | e
E | E | | ပ္ပ | | | | | | | | | Z | 61 | | 31 | | | | | | | | ξ: | | | | | O! | | | | 1 | _ | | | 9 | | • | | | | | | | | | | | | | | ••••• | 8
 .i.l.i.l.i.l.i.l. |)' ' '
8 | ''' | J'¦' | 1' | "}'
7 | [' '] | ' ' <u>'</u> | ''J' | ' | יין' | `[' | ' ' | ' '
 5 | ' 'I | Ϊ | !' <u> </u> ' | l' |]' '
• | l' ' | J' | ' j ' | ' '
 3 | 'l' | ' ''!'
 | " | ' '

 ₂ | ' ' | ' ' | ' ' |

 | | .
 | Symbol | [*] ' ' | ٤
۱۰۱. | j' | | יוין
ב | ' ' <u>'</u> | 'I'
 - | 6 | []] | km ² | 2 | ' '
 -
 - | ' 'I | k by | '' <u> </u> ' | 1' | 1' | l' '
 | '
 - | 'ļ' | ' '
 3 | '''
 - | ' '''
 | <u> </u> | ' '

 2 | , | 1 | ا' 'ا | ' '

 , | | Artic Mesures | | | centimeters cm | E | | Ę | | source centimeters | E | | ters | | 5 | Same & | £ | | 1" | !' '
• | milliliters ml | millilitera m. | Ē | _ | | liters | 3 | E E | | | ပ | teraperature | | Conversions to Metric Measures | Symbol | LENGTH | | centimeters | E | | | source contigueters | E | square meters | square kilometers | hectares | MASS (weight) | grams | kilograms | | | NOTON | milliliters | | Ē | liters | _ | 0.95 liters | | Cubic meters | | | Celsius OC | , | | Approximate Conversions to Matric Messures | To Find Symbol | LENGTH | centimeters | 30 centimeters cm | 0.9 meters m | | AREA | source contigueters | 0.09 square meters m ² | 0.8 square meters | square kilometers | 0.4 hectares | | grams | 0.45 kilograms | 0.9 tonnes | (2,000 lb) | | milliliters | milliliters | Ē | 0.24 liters | 0.47 | | 5.0 Illers | se 0.76 cubic meters m ³ | TEMPERATURE () | TOTAL CASE CASE CASE CASE CASE CASE CASE CASE | 5/9 (after Celsius °C | temperature | *1 in = 2.54 (exactly). For other exact conversions and more detailed tables, see NBS Mass. Puch. 286. Units of Weights and Messures, Price \$2.25, SD Catalog No. C13.10:286. #### Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | | BEFORE COMPLETING FORM | |---|--|---| | REPORT NUMBER N-1789 | DN666386 | O. 3 RECIPIENT'S CATALOG NUMBER | | ITLE rand Subtrile: | DA000300 | 5 TYPE OF REPORT & PERIOD COVERED | | PRESSURE COEFFICIENTS FOR BASIC | | Not Final; FY86 | | ENSIONED-MEMBRANE STRUCTURE FORMS | | 6 PERFORMING ORG REPORT NUMBER | | AUTHOR/s, | | 8 CONTRACT OR GRANT NUMBER(s) | | 1. Jacoby | | | | | | | | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10 PROGRAM ÉLEMENT, PROJECT, TASK
ARÉA & WORK UNIT NUMBERS | | NAVAL CIVIL ENGINEERING LABORATORY
Port Kueneme, California 93043-5003 | 3 | C0078E-4-101 | | CONTROLLING OFFICE NAME AND ADDRESS farine Corps Development | | 12 REPORT DATE
November 1988 | | and Education Command
Quantico, VA 02134 | | 13 NUMBER OF PAGES | | MONITORING AGENCY NAME & ADDRESS/II differen | t from Controlling Office | 15 SECURITY CLASS (of this report) | | | | Unclassified | | | | 15# DECLASSIFICATION DOWNGRADING SCHEDULE | | DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, if different | (rom Report) | | SUPPLEMENTARY NOTES | | | | KEY WORDS (Continue on reverse side if necessary and wind tunnel, tensioned-membrane str | | | | This report details FY85 wind structure forms, data reduction and lle1 and diagonally-arched structure | d identify by block number
tunnel tests of
analysis, and | n basic tensioned-membrane
results. Models of para- | | the James A. Forestal Laboratory wi
environment wind tunnel located at
(NCEL). All data and results have
form to facilitate their use in win | the Naval Civi
been converted
d load calcula | l Engineering Laboratory
to pressure coefficient | DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified #### 20. Continued in Appendixes A, B, and C. Appendixes A and B give average and peak section pressure coefficients arranged by model for different wind incident angles, respectively. Appendix C shows pressure coefficient contour plots arranged by model for different wind incident angles. The effects of varying length, height, wind incident angle, and cross section on parallel-arched structures were measured. Finally, an example wind load calculation using the results is contained in Appendix D. Library Card Naval Civil Engineering Laboratory PRESSURE COEFFICIENTS FOR BASIC TENSIONED-MEMBRANE STRUCTURE FORMS (No+ Final) by M. Jacoby TN-1789 90 pp illus Nov 1988 Unclassified 1. Wind tunnel 2. Tensioned-Membrane I. C0078E-4-101 This report details FY85 wind tunnel tests on basic tensionedmembrane structure forms, data reduction and analysis, and results. Models of parallel and diagonally-arched structures were tested. Testing was performed at the James A. Forestal Laboratory wind tunnel, Princeton University, and the environment wind tunnel located at the Naval Civil Engineering Laboratory (NCEL). All data and results have been converted to pressure coefficient form to facilitate their use in wind load calculations. Results are presented in Appendixes A, B, and C. Appendixes A and B give average and peak section pressure coefficients arranged by model for different wind incident angles, respectively. Appendix C shows pressure coefficient contour plots arranged by model for different wind incident angles. The effects of varying length, height, wind incident angle, and cross section on parallelarched structures were measured. Finally, an example wind load calculation using the results is contained in Appendix D. Unclassified #### CONTENTS | | Page | |---|------| | INTRODUCTION | 1 | | BACKGROUND THEORY | 1 | | TEST DESCRIPTIONS | 3 | | ANALYSIS | 5 | | CONCLUSION | 7 | | ACKNOWLEDGMENT | 7 | | REFERENCES | 7 | | APPENDIXES | | | A - Pressure Contour Plots | | | B - Section Average Pressure Coefficients | | | C - Section Peak Pressure Coefficients | | | D - Example Wind Load Calculations | D-1 | | Acces | sion | For | | |------------------|----------|-------|-------| | NTIS | GRAS | έI | V | | DTIC | TAB | | Ō | | Unanz | iounce | od. | | | Justi | fleat | 10n_ | | | | | | | | bу | <u>-</u> | | | | Distr | ributi | on/ | | | Avai | labil | lty (| Codes | | | Avai | l and | /or | | teid | Sp | ecial | | | 1 | | | | | $\Lambda \sim 1$ | 1 | ļ | | | | | | | #### INTRODUCTION The Naval Civil Engineering Laboratory (NCEL) has been tasked by the Marine Corps to develop an expeditionary shelter system. This system will provide environmental protection for command and control,
equipment maintenance and storage, and other combat support functions. The system being developed utilizes tensioned-membrane technology. Examples of tensioned-membrane structures are shown in Figures 1 and 2. This shelter system must withstand wind gusts up to 120 mph. For conventional buildings, standard guidelines such as NAVFAC DM-2.2 or ANSI A58.1-1982 (Ref 1 and 2) can be used to estimate wind loads. However, these guidelines cannot be used on tensioned-membrane structures due to their unusual construction. Section 6.4.3 of Reference 2 states that wind tunnel testing is "recommended for those buildings or structures having unusual geometric shapes, response characteristics, or site locations for which channeling effects or buffeting in the wake of upwind obstructions warrant special consideration, and for which no reliable documentation pertaining to wind effects is available in the literature." FY84 development efforts included wind tunnel testing and compilation of data for various geometries and sizes of basic tensioned-membrane structure forms under consideration. The wind tunnel tests were performed by Ocean Structures, Inc., under contract to NCEL. Unreduced data from these tests were turned over to NCEL for reduction and analysis. This report documents these tests, FY85 verification wind tunnel testing performed by NCEL, analysis results, and conclusions. #### **BACKGROUND THEORY** This section details the basic equations and principles used for building aerodynamics and wind tunnel testing. The pressure distribution around a body immersed in a moving fluid is primarily function of the local variation in fluid velocity produced by the body. From Bernoulli's equation, with the subscript o referring to freestream conditions, $$\frac{p_{o}}{\rho_{o}} + g z_{o} + \frac{1}{2} v_{o}^{2} = \frac{p}{\rho} + g z + \frac{1}{2} v^{2}$$ (1) where p = static fluid pressure p = fluid mass density g = acceleration of gravity z = elevation v = fluid velocity For the low velocities encountered in building aerodynamics, compressibility effects are neglible. Assuming constant elevation, Equation 1 reduces to, $$p - p_O = \frac{1}{2} \rho_O (v_O^2 - v^2)$$ (2) the maximum pressure difference from this equation is, $$(p - p_o)_{max} = \frac{1}{2} \rho_o v_o^2$$ (3) at the stagnation point where the flow velocity is zero. Dividing Equation 2 by this reference value, (1/2) p v , yields the following dimensionless form of Equation 2, $$C_{p} = \frac{p - p_{o}}{\frac{1}{2} \rho_{o} v_{o}^{2}} = 1 - \left(\frac{v}{v_{o}}\right)^{2}$$ (4) where Cp is defined as the pressure coefficient. All data and results detailed here are in this form. For wind tunnel testing of models, dynamic similitude conditions must be met. Dynamic similitude requires the Reynold's number for both the model and full size structure be the same, i.e., $$Re_{model} = Re_{prototype}$$ (5) Strict adherence to Equation 5 is difficult when testing small-scale models. Generally, building forms are so angular that viscous effects are secondary. Reference 3 suggests that for wind tunnel testing of building forms, dynamic similitude will be met for model Reynold's numbers in excess of 11,000. As discussed later in this report, all model Reynold's numbers in this effort were between 170,000 and 950,000. Finally, consideration must be given to accurately simulate full-scale boundary layer conditions. The distribution of mean windspeed with height is described by the power law relation, $$\frac{\mu_{\mathbf{z}}}{\mu} = \left(\frac{\mathbf{z}}{\delta}\right)^{\mathbf{a}}$$ where $\mu_z = \text{wind speed at height } z$ μ = free stream wind speed z = height δ = boundary layer thickness a = exponent, dependent on boundary layer type Table 1 lists 1 different boundary layers and exponents. Table 1. Boundary Layer Profiles and Power Law Exponents (Ref 4) | Boundary Layer Type | Power Law Exponent | |---------------------|--------------------| | City | 0.34 | | Urban | 0.18 | | Open terrain | 0.17 | Figure 3 shows these boundary layer profiles referenced to the NCEL wind tunnel. These boundary layers can be simulated in the wind tunnel by proper placement of flow impediments or screens upwind of the wind tunnel test section. #### TEST DESCRIPTIONS Two separate series of wind tunnel tests are described in this section. The first series was performed by Ocean Structures, Inc., under contract to NCEL. After receipt of this data, and compilation of data on similar structures from other sources, verification testing was performed at NCEL. Wind tunnel testing performed under contract to NCEL was performed at the low turbulence wind tunnel located at the James Forestal Laboratory, Princeton University. Table 2 lists the wind tunnel characteristics. Table 2. Princeton Wind Tunnel Characteristics | Characteristic | Specification | |-----------------------|---------------| | Working cross section | 3 ft by 5 ft | | Maximum speed | 120 mph | | Maximum blockage | 5% | Blockage refers to the ratio of maximum cross-sectional area to test section cross-sectional area. Pressure measurements were made with pressure taps connected to a 90-tube manometer board using dyed alcohol with a specific gravity of 0.793. All pressure measurements were referenced to test section static pressure. Velocity measurements were made with a pitot-static tube connected to the manometer board. Figure 4 shows tube assignments. Worst case environmental wind conditions are flow across open, flat terrain with few obstructions. Consequently, models were mounted away from test section walls to minimize boundary layer effects. Model mounting details are shown in Figure 5. The Reynold's number for all models varied between 570,000 and 950,000. Pressure taps were placed over roughly half of each model's surface. Each model was tested over wind incident angles from 0 to 180 degrees in 30-degree increments. Data were recorded by photographing the manometer board after the reading stabilized. Figure 6 shows a sample data photograph. Dimensions of models tested at Princeton are shown in Figure 7. Hodels of both parallel- and diagonally-arched tensioned-membrane structures were tested. Model groups A, B, and C represent parallel-arched Clamshell Buildings, Inc., series 50 structures. Models in group A are of constant cross section and varying length. Models in groups B and C have constant lengths, but different cross sections (Figure 8). The diagonally-arched model tested was a 1/100-scale model of the Spandome, Inc., structure. All models were made of wood. Another parallel-arched tensioned-membrane structure under consideration by NCEL was the Sprung Instant Structure, manufactured by Sprung Instant Structures, Inc. This structure is geometrically similar to the Clamshell structures mentioned above. Wind tunnel data on the Sprung was provided to NCEL by the manufacturer in FY84 (Ref 5). Preliminary analysis of wind tunnel data on both parallel-arched structures was conducted. Results showed much smaller negative pressures, or suctions, over the Sprung structure. Due to similarities between both parallel-arched structures, verification testing was performed at NCEL to rectify the differences. Characteristics of the NCEL wind tunnel are detailed in Table 3. Table 3. NCEL Wind Tunnel Characteristics | Characteristic | Specification | |-----------------------|---------------| | Working cross section | 3 ft by 5 ft | | Maximum speed | 45 mph | | Maximum blockage | 5 to 10% | Velocity measurements were made with a Kurtz hot-wire anemometer. Pressure measurements were made with pressure taps connected to a 47 channel Scanivalve Corp. valve tree and a Serta Systems 0 to 0.1 psid strain-gauge-type differential pressure transducer. All pressure measure ments were referenced to tunnel test section static pressure, measured at the model roof height. All instrumentation was controlled by a Macsym 2 microcomputer. Real-time conversion of pressure measurements to pressure coefficient form was also performed with this system. Figure 9 shows dimensions of two of the three models tested. The parallel-arched models are 1/60 scale. The Sprung Instant Structures model shown in Figure 9 will hereafter be referred to as model D. The diagonally-arched 1/100-scale Spandome model used earlier at Princeton was also tested (Figure 7). The atmospheric boundary layer for open, flat terrain with scattered windbreaks was simulated. Figure 3 shows the actual boundary layer profile during testing. Flow velocities during testing were approximately 8.2 meters per second, resulting in test Reynold's numbers of 170,000. For the parallel-arched models, one quarter section was tapped. Measurements were taken for azimuth angles varying over 180 degrees, in 30-degree increments. During each test run, corresponding to each azimuth angle, every tap was sampled 6,000 times. Data output consisted of average, maximum, and minimum pressure coefficients for each tap. #### **ANALYSIS** Comparisons of Princeton and NCEL wind tunnel data on the 1/100-scale diagonally-arched model were made. Results showed good correlation, with an average 3.7 percent difference between tap readings and a 26 percent standard deviation. Princeton test data were used for subsequent data analysis and reduction. Figure 10 shows comparisons of results on model D for NCEL, Reference 5 tests, and potential flow predictions. From the graphs, Reference 5 test data underestimated negative pressures, or suctions. As a result, NCEL data on the Sprung Instant Structure model were used for analysis and reduction. Figure 11 shows the analysis and reduction flowchart. Each major step is discussed below. The first step in the data reduction process consisted of conversion of Princeton data to pressure coefficient form. Data from the Princeton tests were recorded by photographing the manometer board after the readings had stabilized (see Figure 6 for example). Columns 9 and 10 as identified
in Figure 4, recorded the total tunnel and test section static pressures referenced to atmospheric, respectively. The total tunnel pressure is the sum of the dynamic pressure, and the static pressure, $$p_{H} = p_{S} + \frac{1}{2} \rho v^{2}$$ (7) where p_H = total tunnel pressure p_S = static pressure The dynamic pressure is determined by subtracting the test section static pressure from the total tunnel pressure: $$\frac{1}{2} \rho v^2 = p_{H} - p_{S}$$ (8) This pressure difference can be calculated for the manometer board using, $$p_{H} - p_{s} = S.G. \rho_{H_{2}0} (h_{9} - h_{10})$$ (9) where S.G. = specific gravity of manometer fluid (0.793) $\rho_{\rm H_2O}$ = density of water h_q = manometer fluid height in column 9 h_{10} = manometer fluid height in column 10 The pressure difference between the static pressure at tap x and test section static pressure is, $$p_x - p_s = S.G. \rho_{H_20} (h_x - h_{10})$$ (10) where h_{x} = manometer fluid height in column x. At tap x, the pressure coefficient is calculated from, $$Cp = \frac{h_x - h_{10}}{h_9 - h_{10}} \tag{11}$$ Using Equation 11, the pressure coefficients were calculated from the data photographs. After data conversion to pressure coefficient form, pressure coefficient contour plots were generated. This was accomplished with the DISSPLA graphics software package from Issco, Inc., on the PRIME 750 minicomputer at NCEL. A geometric simulation of the wind tunnel models was constructed. Inputs were pressure tap coordinates and the correspondence pressure coefficients. Using a least squares weighting technique, contour plots were calculated in user defined intervals and superimposed on the model's surface. Appendix A contains top views of the computed contours, arranged by model and azimuth angle. These contours are approximations by nature of the weighting technique. An accuracy check revealed that the algorithm worked well in the interior of a surface, but had trouble accurately resolving contours along boundaries. This effect was compensated for by manually estimating pressure coefficient contours along model boundaries. After contour plot generation, each model was sectioned, as shown in Figure 12. The parallel-arched models were divided up into 12 sections, symmetric about the model centerlines. The diagonally-arched model was divided into 16 sections. Section average pressure coefficients were calculated using, $$\overline{C}p = \frac{\sum_{i}^{c} Cp_{i} A_{i}}{\sum_{i}^{c} A_{i}}$$ (12) where $\overline{C}p$ = section average pressure coefficient $A_i = i^{th}$ area between contours $\label{eq:cp} \texttt{Cp}_i = i^{th} \text{ pressure coefficient, equal to the average to the coefficients defining A}_i$ Areas were measured using a Salmoiraghi optical planimeter. Average section pressure coefficient results are found in Appendix B. Appendix C gives the largest negative or positive pressure coefficients for each section, arranged by model. #### CONCLUSION Results detailed in this report are based on rigid models. With tensioned-membrane structures, structural shape is fabric dependent. The dynamic behavior and total deformation of these structures in heavy winds is unknown. Should these deformations be excessive, the resultant flow about the structures will be altered, and the results presented may not be accurate. For diagonally-arched structures, fabric flutter may be a problem due to large expanses of unconstrained fabric. This represents another dynamic phenomenon not accounted for in the present work. Finally, application of results presented in this report is demonstrated in Appendix D. #### ACKNOWLEDGMENT The author would like to acknowledge Sophia K. Ashley of the Naval Civil Engineering Laboratory, for her experience, assistance, and support of the work described in this report. #### REFERENCES - 1. Naval Facilities Engineering Command. NAVFAV DM-2.2: Structural engineering design manual. Alexandria, VA, Oct 1970. - 2. American National Standards Institute. ANSI A58.1-1982: American National Standard minimum design loads for buildings and other structures. New York, NY, Mar 1982. - 3. Colorado State University. Wind engineering study of One Williams Center, Tulsa, by J.A. Paterka and J.E. Cermak. Fort Collins, CO, Dec 1974. - 4. Naval Civil Engineering Laboratory. Technical Report R-912: Field and wind tunnel testing on natural ventilation cooling effects on three Navy buildings, by Sophia K. Ashley. Port Hueneme, CA, Dec 1984. - 5. Babowal Builders and Engineers, Limited. Pressure distribution on a Sprung structure measured on a 1:96 scale model in the wind tunnel. Calgary, Canada, Jul 1981. Figure 1. Example of parallel-arched tensioned-membrane structure. Figure 2. Example of diagonally-arched tensioned-membrane structure. Figure 3. Atmospheric boundary layer profiles referenced to the NCEL wind tunnel. # MANOMETER BOARD 90 TUBE x 48" (Approx.) HEIGH1 DYED ALCOHOL SPECIFIC GRAVITY 0.793 Manometer board tube assignments for Princeton wind tunnel testing. , 7 Figure Figure 5. Princeton wind tunnel test section. Figure 6. Sample of Princeton wind tunnel the data. Figure 6. Continued. | Model | L * | D * | Н * | |-------|-------|------|------| | A1 | 24.0 | 7.98 | 3.07 | | A3 | 18.0 | 7.98 | 3.07 | | A5 | 12.0 | 7.98 | 3.07 | | A6 | 9.0 | 7.98 | 3.07 | | В6 | 11.72 | 8.53 | 4.36 | | C6 | 14.30 | 9.08 | 5.65 | * All dimensions in inches Figure 7. Dimensions of models tested at Princeton. All dimensions in inches. Figure 8. Cross-sections of model groups A, B, and C. #### Dimensions of wind tunnel models tested at NCEL. Figure 9. Models tested at NCEL. | 1 0.32 0.32 0.79 2 0.20 0.38 0.24 3 -0.32 0.17 -0.41 4 -0.53 -0.03 -0.84 5 -1.43 -0.85 -1.25 6 -0.55 -0.17 -0.75 7 -0.50 -0.18 -0.75 10 -0.54 -0.19 -0.65 11 -0.30 -0.03 -0.24 13 -0.26 -0.03 | Position | NCEL | Previous | Potential | |--|-----------|-------|----------|-----------| | 0.20 0.38 -0.32 0.17 -0.53 -0.03 -1.43 -0.85 -0.55 -0.17 -0.54 -0.18 -1.12 -0.76 -0.54 -0.19 -0.54 -0.03 -0.30 -0.03 -0.26 -0.03 | ,- | 0.32 | 0.32 | 0.79 | | -0.32 0.17 -0.53 -0.03 -1.43 -0.85 -0.55 -0.17 -0.50 -0.18 -1.12 -0.76 -0.54 -0.19 -0.54 -0.19 -0.30 -0.03 -0.26 -0.03 | 7 | 0.20 | 0.38 | 0.24 | | -0.53 -0.03 -1.43 -0.85 -0.55 -0.17 -0.50 -0.18 -0.54 -0.18 -1.12 -0.76 -0.54 -0.19 -0.30 -0.03 -0.26 -0.03 | ო | -0.32 | 0.17 | -0.41 | | -1.43 -0.85
-0.55 -0.17
-0.50 -0.18
-0.54 -0.18
-0.54 -0.19
-0.54 -0.19
-0.30 -0.03
-0.26 -0.03 | 4 | -0.53 | -0.03 | -0.84 | | -0.55 -0.17 -0.50 -0.18 -0.54 -0.18 -1.12 -0.76 -0.54 -0.19 -0.30 -0.03 -0.26 -0.03 | တ | -1.43 | -0.85 | -1.25 | | -0.50 -0.18
-0.54 -0.18
-1.12 -0.76
-0.54 -0.19
-0.30 -0.03
-0.26 -0.03 | 9 | -0.55 | -0.17 | -0.75 | | -0.54 -0.18
-1.12 -0.76
-0.54 -0.19
-0.30 -0.03
-0.26 -0.03 | 7 | -0.50 | -0.18 | -0.60 | | -0.76
-0.19
-0.03
-0.03 | 80 | -0.54 | -0.18 | -0.71 | | -0.19
-0.03
-0.03 | 6 | -1.12 | -0.76 | -1.18 | | -0.03 | 10 | -0.54 | -0.19 | -0.65 | | | 11 | -0.30 | -0.03 | -0.24 | | | 12 | -0.30 | -0.03 | ! | | | 13 | -0.26 | -0.03 | 1 | PreviousPotential - NCEL All values refer to model centerline at 0° azimuth angle Figure 10. Comparison of Configuration "D" wind tunnel tests. Wind direction Figure 11. Data reduction and analysis flowchart. #### Section definition and wind orientation. #### Parallel-arched structures #### Diagonally-arched structures 16 Figure 12. Structure section definitions. 15 ### Appendix A PRESSURE CONTOUR PLOTS A-3 Cp CONTOURS, AZIMUTH ANGLE-O CP CONTOURS, RZIMUTH ANGLE-30 Cp CONTOURS, AZIMUTH ANGLE-60 CP CONTOURS, AZIMUTH ANGLE-90 Cp CONTOURS, AZIMUTH ANGLE-O Cp CONTOURS, AZIMUTH ANGLE-30 CP CONTOURS, AZIMUTH ANGLE-60 CP CONTOURS, AZIMUTH ANGLE-90 HINHIZH DE! CP CONTOURS, AZIMUTH ANGLE-0 CP CONTOURS, AZIMUTH ANGLE-30 Cp CONTOURS, AZIMUTH ANGLE-60 Cp CONTOURS, AZIMUTH ANGLE-90 Cp CONTOURS, AZIMUTH ANGLE-0 AZIMUTH ANGLE-30 CP CONTOURS, AZIMUTH ANGLE-60 H210728 081 Cp CONTOURS, AZIMUTH ANGLE-30 CP CONTOURS, AZIMUTH ANGLE-90 3018 8000 A-31 3GIS NOCO 30;5 NC00 ## Appendix B SECTION AVERAGE PRESSURE COEFFICIENTS Recommended Section Pressure Coefficients, Model A1 | | Azimuth Angle | | | | |---------|---------------|-------|-------|-------| | Section | 0 | 30 | 60 | 90 | | 1 | -0.40 | -0.70 | -1.30 | -1.00 | | 2 | -0.40 | -0.45 | -0.65 | -0.40 | | 3 | -0.35 | -0.45 | -0.45 | -0.40 | | 4 | -0.35 | -0.60 | -0.85 | -1.00 | | 5 | -0.40 | -0.50 | -0.80 | -1.00 | | 6 | -0.40 | -0.05 | 0.40 | 0.50 | | 7 | -0.35 | -0.25 | 0.25 | 0.50 | | 8 | -0.35 | -0.40 | -0.80 | -1.00 | | 9 | -0.35 | -0.85 | -1.30 | -1.25 | | 10 | -0.35 | -0.10 | -0.30 | -0.65 | | 11 | -0.45 | -0,65 | -0.60 | -0.65 | | 12 | -0.45 | -0.50 | -0.55 | -1.25 | Recommended Section Pressure Coefficients, Model A3 | Section | Azimuth Angle | | | | | |---------|---------------|-------|-------|-------|--| | Section | 0 | 30 | 60 | 90 | | | 1 | -0.45 | -0.80 | -1.20 | -1.00 | | | 2 | -0.45 | -0.50 | -0.50 | -0.40 | | | 3 | -0.35 | -0.50 | -0.40 | -0.40 | | | 4 | -0.35 | -0.65 | -0.85 | -1.00 | | | 5 | -0.45 | -0.60 | -1.05 | -0.95 | | | 6 | -0.45 | -0.10 | 0.50 | 0.55 | | | 7 | -0.35 | -0.30 | 0.25 | 0.55 | | | 8 | -0.35 | -0.45 | -0.85 | -0.95 | | | 9 | -0.35 | -0.95 | -1.25 | -1.15 | | | 10 | -0.35 | -0.10 | -0.25 | -0.60 | | | 11 | -0.40 | -0.60 | -0.65 | -0.60 | | | 12 | -0.40 | -0.60 | -0.65 | -1.15 | | Recommended Section Pressure Coefficients, Model A5 | Section | Azimuth Angle | | | | | |---------|---------------|-------|-------|-------|--| | Section | 0 | 30 | 60 | 90 | | | 1 | -0.60 | -0.90 | -1.05 | -0.85 | | | 2 | -0.60 | -0.55 | -0.40 | -0.30 | | | 3 | -0.50 | -0.60 | -0.45 | -0.30 | | | 4 | -0.50 | -0.60 | -0.80 | -0.85
| | | 5 | -0.55 | -0.80 | -0.95 | -0.85 | | | 6 | -0.55 | -0.10 | 0.50 | 0.60 | | | 7 | -0.50 | -0.40 | 0.25 | 0.60 | | | 8 | -0.50 | -0.55 | -0.75 | -0.85 | | | 9 | -0.35 | -0.90 | -1.20 | -1.05 | | | 10 | -0.35 | -0.05 | -0.20 | -0.45 | | | 11 | -0.50 | -0.75 | -0.65 | -0.45 | | | 12 | -0.50 | -0.55 | -0.75 | -1.05 | | Recommended Section Pressure Coefficients, Model A6 | Section | Azimuth Angle | | | | | |---------|---------------|-------|-------|-------|--| | Section | 0 | 30 | 60 | 90 | | | 1 | -0.70 | -0.90 | -0.80 | -0.80 | | | 2 | -0.70 | -0.55 | -0.30 | -0.25 | | | 3 | -0.65 | -0.75 | -0.40 | -0.25 | | | 4 | -0.65 | -0.80 | -0.80 | -0.80 | | | 5 | -0.60 | -0.90 | -0.80 | -0.80 | | | 6 | -0.60 | -0,15 | 0.50 | 0.65 | | | 7 | -0.60 | -0.45 | 9.35 | 0.65 | | | 8 | -0.60 | -0.75 | -0.80 | -0.80 | | | 9 | -0.35 | -0.85 | -0.90 | -1.00 | | | 10 | -0.35 | -0.05 | -0.15 | -0.45 | | | 11 | -0.55 | -1.00 | -0.65 | -0.45 | | | 12 | -0.55 | -0.70 | -0.70 | -1.00 | | Recommended Section Pressure Coefficients, Model B6 | Section | | Azimuth Angle | | | | | |---------|-------|---------------|-------|-------|--|--| | Section | 0 | 30 | 60 | 90 | | | | 1 | -0.80 | -1.00 | -0.75 | -0.85 | | | | 2 | -0.80 | -0.75 | -0.55 | -0.45 | | | | 3 | -0.70 | -0.85 | -0.60 | -0.45 | | | | 4 | -0.70 | -0.90 | -0.80 | -0.85 | | | | 5 | -0.75 | -0.90 | -0.80 | -0.80 | | | | 6 | -0.75 | -0.10 | 0.50 | 0.75 | | | | 7 | -0.65 | -0.10 | 0.40 | 0.75 | | | | 8 | -0.70 | -0.70 | -0.80 | -0.80 | | | | 9 | -0.30 | -1.00 | -1.00 | -0.80 | | | | 10 | -0.30 | -0.10 | -0.25 | -0.45 | | | | 11 | -0.60 | -0.80 | -0.80 | -0.45 | | | | 12 | -0.60 | -0.75 | -0.80 | -0.80 | | | Recommended Section Pressure Coefficients, Model C6 8 [] | Section | | Azimuth | Angle | | |---------|-------|---------|-------|-------| | Section | 0 | 30 | 60 | 90 | | 1 | -0.75 | -1.10 | -0.85 | -1.10 | | 2 | -0.75 | -0.90 | -0.65 | -0.85 | | 3 | -0.70 | -0.90 | -0.80 | -0.85 | | 4 | -0.70 | -1.05 | -0.90 | -1.10 | | 5 | -0.70 | -1.00 | -0.80 | -1.00 | | 6 | -0.70 | -0.10 | 0.50 | 0.85 | | 7 | -0.70 | -0.10 | 0.50 | 0.85 | | 8 | -0.70 | -0.85 | -0.85 | -1.00 | | 9 | -0.25 | -1.05 | -1.10 | -1.15 | | 10 | -0.25 | -0.10 | -0.30 | -0.65 | | 11 | -0.55 | -0.85 | -1.00 | -0.65 | | 12 | -0.55 | -0.85 | -0.85 | -1.15 | Recommended Section Pressure Coefficients, Model D | Section | Azimuth Angle | | | | | |---------|---------------|-------|---------------|-------|--| | Section | 0 | 30 | 60 | 90 | | | 1 | -0.65 | -1.05 | -1.10 | -0.75 | | | 2 | -0.65 | -0.75 | - 0.55 | -0.10 | | | 3 | -0.55 | -0.70 | -0.50 | -0.10 | | | 4 | -0.55 | -0.75 | -1.00 | -0.75 | | | 5 | -0.60 | -0.65 | -0.70 | -0.80 | | | 6 | -0.60 | -0.35 | 0.15 | 0.50 | | | 7 | -0.55 | -0.40 | 0.05 | 0.50 | | | 8 | -0.55 | -0.50 | -0.75 | -0.80 | | | 9 | -0.70 | -1.35 | -1.35 | -0.90 | | | 10 | -0.70 | -0.55 | -0.75 | -0.60 | | | 11 | -0.55 | -0.70 | -0.70 | -0.60 | | | 12 | -0.55 | -0.60 | -0.70 | -0.90 | | Recommended Section Pressure Coefficients, Model E | Section | Azimuth Angle | | | | |---------|---------------|-------|-------|-------| | Section | 0 | 30 | 60 | 90 | | 1 | -0.50 | -0.60 | -0.50 | -0.65 | | 2 | -0.50 | -0.35 | -0.35 | -0.95 | | 3 | -0.75 | -0.30 | -0.25 | -0.55 | | 4 | -0.55 | -0.50 | -0.50 | -0.55 | | 5 | -0.65 | -0.70 | -1.00 | -0.95 | | 6 | -0.65 | -0.75 | 1.05 | 0.65 | | 7 | -0.55 | -0.90 | 0.85 | 0.70 | | 8 | -0.75 | -1.00 | -0.70 | -0.70 | | 9 | -0.65 | -0.35 | -0.40 | -0.50 | | 10 | -0.65 | -0.05 | -0.10 | -0.80 | | 11 | -0.80 | -0.10 | -0.40 | -0.65 | | 12 | -0.40 | -0.25 | -0.10 | -0.65 | | 13 | -0.60 | -0.60 | -0.90 | -0.80 | | 14 | -0.60 | -0.75 | -1.05 | -0.50 | | 15 | -0.40 | -0.85 | -0.80 | -0.60 | | 16 | -0.80 | -1.05 | -0.65 | -0.60 | ## Appendix C SECTION PEAK PRESSURE COEFFICIENTS PEAK PRESSURE COEFFICIENTS IN EACH SECTION, MODEL A1 | Sant in | Azimuth Angle | | | | |---------|---------------|--------------|--------------|--------------| | Section | 0 | 30 | 60 | 90 | | 1 | -0.80 | -1.26 | -3.06 | -1.21 | | 2 | -0.80 | -1.20 | -2.13 | -1.17 | | 3 | -0.50 | -0.83 | -1.08 | -1.17 | | 4 | -0.50 | -0.85 | -1.11 | -1.21 | | 5 | -0.56 | -0.89 | -0.91 | -1.00 | | 6 | -0.56 | -0.07 (0.18) | 0.69 | 0.56 | | 7 | -0.41 | -0.32 (0.02) | 0.38 | 0.56 | | 8 | -0.41 | -0.46 | -0.98 | -1.00 | | 9 | -0.98 (0.78) | -1.62 | -2.33 | -1.77 | | 10 | -0.98 (0.78) | -0.93 (0.78) | -1.76 (0.83) | -1.49 (0.45) | | 11 | - 0.59 | -1.07 | -1.36 | -1.49 (0.45) | | 12 | -0.59 | -0.65 | -0.60 | -1.77 | PEAK PRESSURE COEFFICIENTS IN EACH SECTION, MODEL A3 | C | Azimuth Angle | | | | | |---------|---------------|--------------|--------------|--------------|--| | Section | 0 | 30 | 60 | 90 | | | 1. | -0.80 | -1.45 | -2.44 | -1.17 | | | 2 | -0.80 | -1.30 | -1.79 | -1.11 | | | 3 | -0.54 | -0.91 | -1.06 | -1.11 | | | 4 | -0.54 | -0.91 | -1.15 | -1.17 | | | 5 | -0.60 | -0.93 | -1.09 | -1.00 | | | 6 | -0.60 | -0.09 (0.11) | 0.69 | 0.57 | | | 7 | -0.44 | -0.32 (0.09) | 0.34 | 0.57 | | | 8 | -0.44 | -0.41 | -0.89 | -1.00 | | | 9 | -0.96 (0.78) | -2.04 | -2.20 | -1.87 | | | 10 | -0.96 (0.78) | -1.04 (0.68) | -1.65 (0.83) | -1.43 (0.45) | | | 11 | -0.61 | -0.96 | -1.36 | -1.43 (0.45) | | | 12 | -0.61 | -0.85 | -0.76 | -1.87 | | PEAK PRESSURE COEFFICIENTS IN EACH SECTION, MODEL A6 | Section | | Azimuth | Angle | | |---------|--------------|--------------|---------------|--------------| | Section | 0 | 30 | 60 | 90 | | 1. | -0.93 | -1.48 | -0.94 | -0.82 | | 2 | -0.93 | -1.20 | -0.81 | -0.83 | | 3 | -0.70 | -1.16 | -0.78 | -0.83 | | 4 | -0.70 | -1.12 | -0.82 | -0.82 | | 5 | -0.64 | -0.87 | - 0.77 | -0.82 | | 6 | -0.64 | -0.17 (0.06) | 0.56 | 0.67 | | 7 | -0.57 | -0.43 | 0.46 | 0.67 | | 8 | -0.57 | -0.75 | -0.76 | -0.82 | | 9 | -1.07 (0.76) | -1.69 | -2.06 | -1.57 | | 10 | -1.07 (0.76) | -0.93 (0.82) | -1.06 (0.89) | -1.17 (0.59) | | 11 | -0.78 | -1.88 | -1.33 (0.04) | -1.17 (0.59) | | 12 | -0.78 | -0.80 | -0.80 | -1.57 | PEAK PRESSURE COEFFICIENTS IN EACH SECTION, MODEL B6 | Section | Azimuth Angle | | | | |---------|---------------|--------------|--------------|--------------| | Section | 0 | 30 | 60 | 90 | | 1 | -1.11 | -1.55 | -0.83 | -0.94 | | 2 | -1.11 | -1.32 | -0.83 | -0.98 | | 3 | -0.76 | -1.28 | -0.96 | -0.98 | | 4 | -0.76 | -1.30 | -0.94 | -0.94 | | 5 | -0.79 | -0.91 | -0.81 | -0.82 | | 6 | -0.79 | -0.11 | 0.64 | 0.76 | | 7 | -0.57 | -0.13 (0.04) | 0.48 | 0.76 | | 8 | -0.57 | -0.71 | -0.79 | -0.82 | | 9 | -1.17 (0.76) | -2.85 | -1.66 | -0.91 | | 10 | -1.07 (0.76) | -0.93 (0.82) | -1.06 (0.89) | -1.17 (0.61) | | 11 | -0.78 | -1.23 | -0.83 | -1.15 (0.61) | | 12 | -0.78 | -1.17 | -1.74 | -0.91 | PEAK PRESSURE COEFFICIENTS IN EACH SECTION, MODEL C6 | Castian | Azimuth Angle | | | | |---------|---------------|--------------|--------------|--------------| | Section | 0 | 30 | 60 | 90 | | 1 | -0.96 | -1.74 | -0.91 | -1.54 | | 2 | -0.96 | -1.42 | -1.26 | -1.46 | | 3 | -0.72 | -1.37 | -1.12 | -1.46 | | 4 | -0.72 | -1.46 | -1.14 | -1.54 | | 5 | -0.69 | -1.02 | -0.83 | -1.05 | | 6 | -0.69 | -0.09 | 0.56 | 0.90 | | 7 | -0.71 | -0.29 (0.10) | 0.64 | 0.90 | | 8 | -0.71 | -0.89 | -0.90 | -1.05 | | 9 | -1.32 (0.76) | -2.56 | -2.20 | -1.85 | | 10 | -1.32 (0.76) | -1.34 (0.94) | -1.63 (0.96) | -1.65 (0.46) | | 11 | -0.74 | -1.50 | -2.85 | -1.65 (0.46) | | 12 | -0.74 | -1.27 | -0.90 | -1.85 | PEAK PRESSURE COEFFICIENTS IN EACH SECTION, MODEL D | Section | Azimuth Angle | | | | |---------|---------------|-------|--------------|--------------| | Beccion | 0 | 30 | 60 | 90 | | 1 | -1.36 | -3.04 | -1.23 | -0.88 | | 2 | -1.36 | -2.54 | -1.63 (0.04) | -0.60 (0.48) | | 3 | -1.06 | -1.32 | -1.20 | -0.60 (0.48) | | 4 | -1.06 | -1.41 | -1.34 | -0.88 | | 5 | -0.78 | -0.74 | -0.73 | -0.78 | | 6 | -0.78 | -0.39 | 0.22 | 0.60 | | 7 | -0.58 | -0.67 | -0.22 (0.28) | 0.60 | | 8 | -0.58 | -0.43 | -0.72 | -0.78 | | 9 | -1.36 (0.38) | -3.04 | -1.74 | -1.71 | | 10 | -1.36 (0.38) | -2.54 | -2.11 (0.22) | -1.76 (0.47 | | 11 | -1.06 | -1.00 | -1.08 | -1.76 (0.47) | | 12 | -1.06 | -1.05 | -0.93 | -1.71 | # Appendix D EXAMPLE WIND LOAD CALCULATIONS # PROBLEM: Find wind and anchor loads on the center section of a series 50 clamsmeter w/7 bays as a function of velocity. Assume 90-degree azimuth angle. ## SOLUTION: From NAVFAC DM-2.2, wind loads on structures are calculated from, $$q = 0.00256 C_h Cp v^2$$ where: $q = load (in 1b/ft^2)$ $C_h = height correction factor (= 1 for h < 30 ft)$ Cp = pressure coefficient v = wind velocity (mph) For the structure under study, the overall dimensions are, $$h = 24$$ ft, peak; (10-ft eave) d = 61 ft 1 = 140.5 ft (87.5-ft center section) then, $$1/d = 2.30$$, $h/d = 0.39$ from the models tested, model A3 was, $$1/d = 2.26$$, $h/h = 0.38$ The appropriate section average and peak pressure coefficients are found in Appendixes B and C. They are: | | Section | Ср | Cp (max) | |----|---------------|-------|----------| | 1. | Windward side | 0.55 | 0.57 | | 2. | Windward roof | -0.40 | -1.11 | | 3. | Leeward roof | -1.00 | -1.17 | | 4. | Leeward side | -0.95 | -1.00 | Substitution into the wind load equation gives, | Section | Р | q (max) | |---------|--|---| | 1 | $0.0014V_{2}^{2}$
-0.0010V ₂ | $0.0015V_2^2$ $-0.0028V_2^2$ $-0.0030V_3^2$ | | 2 | $-0.0010V_{2}^{2}$ | $-0.0028V_2^2$ | | 3 | $-0.0026V_{a}^{2}$ | $-0.0030V_2^2$ | | 4 | -0.0026V ² | $-0.0030V^2$ | These are plotted in Figures D-1 and D-2. The total section loads are found from, $$f_T = q A$$ where $f_T = total section load$ A = section area for this structure, | Section | Area (ft ²) | Ft (lbs) | |---------|-------------------------|---------------------| | 1 | 894.25 | 1.26V ₂ | | 2 | 2794.75 | $-2.86V_{2}^{2}$ | | 3 | 2794.75 | $-7.15V_{2}^{2}$ | | 4 | 894.25 | -2.17V ² | These loads are plotted in Figure D-3. To calculate anchor loads, the section loads per foot of length are given above. These can be resolved to concentrated loads acting at the midpoint of
each section, or shown in Figure D-4 (assuming the frame is pinned on the windward side and simply-supported on the leeward side.) $$\begin{split} \Sigma f_{\mathbf{x}} &= 0 &= -h_1 + 0.014^2 - 0.0143v^2 + 0.0364v^2 + 0.0240v^2; \\ \hline h_1 &= 0.0601v^2 \\ \\ \Sigma F_{\mathbf{y}} &= 0 &= -v_1 - 0.003v^2 + 0.0294v^2 + 0.0746v^2 + 0.0051v^2 - v_2; \\ v_1 + v_2 &= 0.1061v^2 \\ \hline \Sigma M_{\mathbf{a}} &= 0 &= (0.003)(1.06)v^2 + (0.014)(4.99)v^2 - (0.0143)(17)v^2 \\ &\quad - (0.0294)(16.48)v^2 - (0.0746)(44.52)v^2 + (0.0364) \\ &\quad (17)v^2 - (0.0051)(5.94)v^2 + (0.0240)(4.99)v^2 + 61v_2; \\ \hline v_2 &= 0.0581v \\ \hline \end{split}$$ from (2), $$v_1 = 0.0480v^2$$ On the windward side, $$v_T = [(0.0480v^2)^2 + (0.0601v^2)^2]^{1/2} = 0.0769v^2$$ The total anchor loads are, $$v_T$$ (windward) = $6.7288v^2$ v_T (leeward) = $5.0838v^2$ These are plotted in Figure D-5. The total required anchor capacities are plotted in Figure D-6. Figure D-1. Section loads versus wind velocity. Figure D-2. Peak section loads versus wind velocity. Figure D-3. Total section loads versus wind velocity. Figure D-4. Load concentrations. Figure D-5. Total anchor loads versus wind velocity. Figure D-6. Required anchor capacity. #### INSTRUCTIONS The Naval Civil Engineering Laboratory has revised its primary distribution lists. The bottom of the label on the reverse side has several numbers listed. These numbers correspond to numbers assigned to the list of Subject Categories. Numbers on the label corresponding to those on the list indicate the subject category and type of documents you are presently receiving. If you are satisfied, throw this card away (or file it for later reference). If you want to change what you are presently receiving: - Delete mark off number on bottom of label. - Add circle number on list. - Remove my name from all your lists check box on list. - Change my address line out incorrect ine and write in correction (DO NOT REMOVE LABEL). - Number of copies should be entered after the title of the subject categories you select. Fold on line below and drop in the mail. Note: Numbers on label but not listed on questionnaire are for NCEL use only, please ignore them. Fold on line and staple #### DEPARTMENT OF THE NAVY Naval Civil Engineering Laboratory Port Hueneme, CA 93043-5003 Official Business Penalty for Private Use, \$300 # **BUSINESS REPLY CARD** FIRST CLASS PERMIT NO. 69 POSTAGE WILL BE PAID BY ADDRESSE NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES Commanding Officer Code L34 Naval Civil Engineering Laboratory Port Hueneme, California 93043-5003 #### **DISTRIBUTION QUESTIONNAIRE** The Naval Civil Engineering Laboratory is revising its Primary distribution lists. #### SUBJECT CATEGORIES - 1 SHORE FACILITIES - 2 Construction methods and materials (including corrosion control, coatings) - 3 Waterfront structures (maintenance/deterioration control) - 4 Utilities (including power conditioning) - 5 Explosives safety - 6 Aviation Engineering Test Facilities - 7 Fire prevention and control - 8 Antenna technology - 9 Structural analysis and design (including numerical and computer techniques) - 10 Protective construction (including hardened shelters, shock and vibration studies) - 11 Soil/rock mechanics - 14 Airfields and pavements - 15 ADVANCED BASE AND AMPHIBIOUS FACILITIES - 16 Base facilities (including shelters, power generation, water supplies) - 17 Expedient roads/airfields/bridges - 18 Amphibious operations (including breakwaters, wave forces) - 19 Over-the-Beach operations (including containerization, material transfer, lighterage and cranes) - 20 POL storage, transfer and distribution #### 28 ENERGY/POWER GENERATION - 29 Thermal conservation (thermal engineering of buildings, HVAC systems, energy loss measurement, power generation) - 30 Controls and electrical conservation (electrical systems, energy monitoring and control systems) - 31 Fuel flexibility (liquid fuels, coal utilization, energy from solid waste) - 32 Alternate energy source (geothermal power, photovoltaic power systems, solar systems, wind systems, energy storage systems) - 33 Site data and systems integration (energy resource data, energy consumption data, integrating energy systems) - 34 ENVIRONMENTAL PROTECTION - 35 Solid waste management - 36 Hazardous/toxic materials management - 37 Waste water management and sanitary engineering - 38 Oil pollution removal and recovery - 39 Air pollution #### 44 OCEAN ENGINEERING - 45 Seafloor soils and foundations - 46 Seafloor construction systems and operations (including diver and manipulator tools) - 47 Undersea structures and materials - 48 Anchors and moorings - 49 Undersea power systems, electromechanical cables, and connectors - 50 Pressure vessel facilities - 51 Physical environment (including site surveying) - 52 Ocean-based concrete structures - 54 Undersea cable dynamics #### TYPES OF DOCUMENTS - 85 Techdata Sheets 86 Technical Reports and Technical Notes - 83 Table of Contents & Index to TDS 82 NCEL Guides& Abstracts 91 Physical Security - None - remove my name ## **DISTRIBUTION LIST** AF AFIT DET, Wright-Patterson AFB, OH AF HQ ESD AVMS, Hanseom AFB, MA: LETT (Cargo), Washington, DC AFB 42 CES DEMU (Drechsel), Loring AFB, ME AFESC TST (Library), Tyndall AFB, FL ARMY Ch of Engrs, DAEN-MPU, Washington, DC: HQDA (DAEN-ZCM), Washington, DC: R&D Cmd, STRNC-US (J. Siegel), Natick, MA ARMY BELVOIR R&D CEN STRBE-AALO, Ft Belvoir, VA: STRBE-BLORE, Ft Belvoir, VA: STRBE-FS. Ft Belvoir, VA ARMY CERL CECER-EME (Haves), Champaign, IL: CERL-ZN, Champaign, IL: Library, Champaign, IL. ARMY CORPS OF ENGRS A. Azares, Sacramento, CA ARMY EHA HSHB-EW. Aberdeen Proving Grnd. MD ARMY EWES GP-EC (Webster), Vicsburg, MS: Library, Vicksburg MS: WESGP-E, Vicksburg, MS ARMY LOGC ALC ATCI-MS (Morrissett), Fort Lee, VA ARMY TRANS SCH ASTP-CDM, Fort Eustis, VA CBC Library, Davisville, RI; Tech Library, Gulfport, MS CINCLANTFLT CE Supp Plans Offr. Norfolk, VA CINCPACELT Code 442. Pearl Harbor, HI CNA Tech Library, Alexandria, VA CNO DCNO, Logs, OP-424C, Washington, DC COMDT COGARD Library, Washington, DC COMFAIR SEC. Naples, Italy COMNAVAIRSYSCOM Code 41712A, Washington, DC; Code 422, Washington, DC DIA DB-6E1. Washington, DC DTIC Alexandria, VA DTRCEN Code 1250, Annapolis, MD; DET, Code 4120, Annapolis, MD FAA Code APM-740 (Tomita), Washington, DC FMFPAC SCIAD (G5), Camp HM Smith, HI GIDEP OIC, Corona, CA LIBRARY OF CONGRESS Sci & Tech Div. Washington, DC MCAF Code C144, Quantico, VA MCRDAC M & L Div Quantico, VA; NSAP Rep. Quantico, VA NAS Code 83, Patuxent River, MD NAVAIRDEVCEN Code 8323, Warminster, PA NAVAIRENGCEN PWO, Lakehurst, NJ NAVAIRTESTCEN PWO, Patuxent River, MD NAVCOASTSYSCEN Code 2360, Panama City, FL: Lech Library, Panama City, FL NAVFACENGCOM Code 00. Alexandria, VA; Code 03. Alexandria, VA; Code 03T (Essoglou). Alexandria, VA; Code 04A, Alexandria, VA; Code 04A3, Alexandria, VA; Code 04A3C, Alexandria, VA; Code 06, Alexandria, VA; Code 0631, Alexandria, VA; Code 09M124 (Lib), Alexandria, VA NAVFACENGCOM - CHES DIV. FPO-1PL, Washington, DC NAVFACENGCOM - LANT DIV. Br Ofc. Dir. Naples, Italy: Code 1112, Norfolk, VA: Code 405, Norfolk, VA; Library, Norfolk, VA NAVFACENGCOM - NORTH DIV. Code 04AL, Philadelphia, PA, Code 11, Philadelphia, PA NAVFACENGCOM - PAC DIV. Code 09P, Pearl Harbor, HI; Code 2011, Pearl Harbor, HI; Library, Pearl NAVFACENGCOM - SOUTH DIV. Code 1112. Charleston, SC: Code 406. Charleston, SC: Library, Charleston, SC NAVFACENGCOM - WEST DIV. 09P 20. San Bruno. CA: Code 04A2.2 (Lib). San Bruno. CA: Code 04B. San Bruno, CA; Code 09B, San Bruno, CA; Code 408.2 (Jeung) San Bruno, CA NAVSCOLCECOFF Code C35, Port Hueneme, CA NAVSWC Code E211 (Miller), Dahlgren, VA; Code G-34, Dahlgren, VA, DI 1, White Oak Lab, Code H-101, Silver Spring, MD; PWO, Dahlgren, VA NAVWARCOL Code 24. Newport, RI NAVWPNCEN AROICC, China Lake, CA: Code 2637, China Lake, CA NETC PWO, Newport, RI NEESA Code 111E (McClaine), Port Hueneme, CA; Code 113M, Port Hueneme, CA NMCB 74, CO NRL Code 2511, Washington, DC NUSC DET Code 3232 (Varley), New London, CT OFFICE OF SECRETARY OF DEFENSE OASD (P&L), M. Carr. Washington, DC PWC Code 101 (Library), Oakland, CA: Code 123-C, San Diego, CA, Code 420, Great Lakes, II: Library (Code 134), Pearl Harbor, HI. Library, Guam, Mariana Islands: Library, Nortolk, VA; Library, Pensacola, FL; Library, Yokosuka, Japan; Tech Library, Subic Bay, RP US DEPT OF INTERIOR Natl Park Svc. RMR PC. Denver, CO USDA For Svc Reg 8, (Bowers), Atlanta, GA: For Svc. Tech Engrs. Washington, DC USNA Ocean Engrg Dept (McCormick), Annapolis, MD; Sys Engrg, Annapolis, MD CITY OF AUSTIN Gen Svcs Dept (Arnold), Austin, TX CITY OF BERKELEY PW. Engr Div (Harrison). Berkeley, CA LEHIGH UNIVERSITY Linderman Library, Bethlehem, PA MIT Engrg Lib, Cambridge, MA; Lib, Tech Reports, Cambridge, MA NATL ACADEMY OF SCIENCES NRC, Dr. Chung, Washington, DC: NRC, Naval Studies Bd. Washington, DC PURDUE UNIVERSITY Engrg Lib. W. Lafavette, IN SOUTHWEST RSCH INST Energetic Sys Dept (Esparza). San Antonio, 1X SRI INTL J.L., Jones, Chem Engr Lab, Menfo Park, CA TECH UTILIZATION K Willinger, Washington, DC UNIVERSITY OF ILLINOIS Arch Scol (Kim), Champaign, II.; Metz Ret Rm, Urbana, II. UNIVERSITY OF NEBRASKA Polar Ice Coring Office, Lincoln, NL UNIVERSITY OF NEW MEXICO NMERI (Leigh), Albuquerque, NM UNIVERSITY OF TEXAS Construction Industry Inst. Austin. TX WASHINGTON DHHS, OFE PHS (Ishihara), Seattle, WA APPLIED SYSTEMS R. Smith, Agana, Guam ARVID GRANT & ASSOC Olympia, WA ATLANTIC RICHFIELD CO RE Smith, Dallas, TX AWWA RSCH FOUNDATION R. Heaton, Denver, CO BATTELLE D Frink, Columbus, OH BECHTEL CIVIL, INC Woolston, San Francisco, CA CONSTRUCTION TECH LABS, INC G. Corley, Skokie, IL DURLACH, O'NEAL, JENKINS & ASSOC Columbia, SC ENERCOMP H. Amistadi, Brunswick, ME GDM & ASSOC, INC Fairbanks, AK INTL MARITIME, INC D Walsh, San Pedro, CA IRE-ITTD Input Proc Dir (R. Danford), Eagan, MN LAYTON & SELL, INC. P.S. Mfg Rsch Dept
(Edwards), Marietta, GA LEO A DALY CO Honolulu, HI LINDA HALL LIBRARY Doc Dept, Kansas City, MO NATL ACADEMY OF ENGRG Alexandria, VA TANDEMLOC, INC J DiMartino, Jr, Ronkonkoma, NY WELLSPRING COMM H Zareçor, Marshall, VA BULLOCK, TE La Canada, CA PADILLA, LM Oxnard, CA PETERSEN, CAPT N.W. Pleasanton, CA QUIRK, J Panama City, FL STEVENS, TW Long Beach, MS ULASZEWSKI, CDR T.J. Honolulu, HI